e5 Centerpoint Energy Pilot Results energy.efficiency.ease.environment.earth ### **World's Largest Weather Network** Robust Global Network Infrastructure 5 Billion Connections Per Day ### The Evolution of the Thermostat ### Two 2012 e5 Texas DR Pilots #### Centerpoint Energy - 280 Radio Thermostat Customers - 9 DR Events over 17 Hours with 2.5 MW Shifted from Peak - 1.2 kW per Thermostat Average DR Capacity - 10 Opt-Outs #### ERCOT ERS Program - Over 500 Radio Thermostat Customers - ERCOT 30-Minute ERS Program - 8 DR Events - 9 Opt-outs # Plus - e5 Can Save a Significant amount of Energy (13.8% on Average during the Cooling Season) with Little Impact to Consumer Comfort 2X More Savings with e5 compared to Using Existing Average Set Backs ### How the Program Works e5 Leverages the Consumer Trend toward Connected Thermostats to provide Demand Response to Utilities and Energy Efficiency for Consumers #### For the Utility - No Thermostat Purchase, Install, or Support - Pay Only for Delivered Demand Response Capacity - Promoted by Thermostat Manufacturers, Service providers, and Across WeatherBug Properties - M&V via Smart Meter Data #### For Consumers - Thermostat Choice - Energy Efficiency - HVAC Scorecard - No Fees or Subscriptions - \$25 Incentive for DR Participation ### The Programmable Thermostat Promise * YOUR SAVINGS DEPENDS ON HOME SIZE AND ACTUAL HEAT LOSS OR GAIN, GEOGRAPHIC LOCATION, FREQUENCY OF TEMPERATURE CHANGES, AND RANGE IN DEGREES OF CHANGE. Lot's Of Money to Be Saved, but... ### Programmable Thermostat Challenges - The Above Results are Real Data from over 1,000 Consumers who are Early Adopters of Connected Programmable Thermostats - The Reality is that the Average Set Back Falls Far Short of Recommendations - Two Main Times when Consumers are Uncomfortable with Programmable Thermostats: - When Coming Out of Set Back in the Morning in the Winter - When Coming Out of Set Back in the Afternoon in the Summer - If You can Ensure Comfort During these times, Your Chance for Real Energy Savings are Greatly Improved - The Main Source of this Discomfort is the Variability of Weather and its Impact on Heating/Cooling Rates of Individual Houses e5 Can Help Solve This Problem! 5 0:00 ### Hyper-Local Data Makes Grids Smarter Hourly Weather Data (instead of 5-Minute) Results in 7.5 Hours of Error in Predicted AC runtime per Month 12:00 15:00 6:00 3:00 9:00 200 100 21:00 ### e5 Energy Efficiency – 3 Techniques #### 1. Smart Setback By Hitting Critical Set-Points, e5 Users Can Use Larger Set Backs to Save More Energy #### 2. Set Point Smoothing - Energy can be Saved by Moving to the Next (Higher) Set Point Early - Savings are Only Achievable if this Does Not Result in More Use at Hotter Times of the Day - Running the Air Conditioner at Lower Outside Air Temperatures is More Efficient - The Key is Understanding when this Efficiency is Not Lost by the House ### e5 EE Technique #1: Smart Setback - Accounting for Weather's Impact on Heating and Cooling Allows e5 to Hit Critical Set Points - Without Weather Insight, Comfort AND Efficiency Cannot be Achieved 65 2:00 5:00 8:00 11:00 ### EE Technique #2: e5 Set Point Smoothing #### **Standard Programmable Thermostat** 17:00 14:00 20:00 23:00 - Set Point Smoothing Works on 85% of Houses, and Saves Energy on 40% of Days - Achieving Automated Savings Requires an Understanding of the House, and Weather's Impact Upon It 2:00 5:00 8:00 11:00 14:00 17:00 ### EE Technique #3: e5 Pre-Cooling #### **Standard Programmable Thermostat** Pre-Cooling Works on 30% of Houses, and Saves Energy on 17% of Days 20:00 23:00 • Without Granular Data, the Odds Are Better that You Will Waste Energy by Pre-Cooling ### Quantifying e5's Impact # e5 Has the Potential to Save a Significant amount of Energy (13.8% on Average during the Cooling Season) with Little Impact to Consumer Comfort - 2X More Savings With e5 compared to Using Existing Average Set Backs (68% of Pilot Participants are Not Even Getting this Much Savings) - Results Vary and are Dependent on the House, and Consumers Ability to Set Back - Set Point Smoothing and Adaptive Pre-Cooling are Not Dependent on Consumer Behavior - Energy Efficiency Results to Date are Modeled across the 1,100 participant base, with real results from a small subset of that base - Participant enrollment is open and growing - Plan to Perform a Comprehensive Study on e5 EE results in the coming year - All M&V performed Using Customer's Historical Data ### Home Efficiency Scorecard An accurate house model allows e5 to provide insight for the consumer into their homes heating and cooling energy efficiency. ### e5 Demand Response Legacy Demand Response Solutions Make Half-Hearted Attempts to Account for Participant Comfort and Lack the Insight to Predict Demand Response Capacity - Each House Reacts Differently to Cycling or Temperature Off-Set - This will Make an Unknown Group of Participants Unhappy with the Program #### The Result: - The Need to Over-Compensate for DR Capacity - Higher Participant Churn - No Predictive Capability of DR Capacity or Opt-Outs ### e5 Demand Response - e5 uses Individual House Models, Pre-Cooling, and Intelligent DR house rotation to Maintain Occupant Comfort during DR Events - The Model Accuracy of e5 Allows it to Accurately predict DR Capacity and Indoor Temperatures prior to the Event - e5 Compares Current Conditions to the Forecasts and Automatically Adjusts the Capacity Forecasts and Optimized Set Points - Focus on Accuracy and Comfort provides Reliable DR Capacity with Lower Churn ### Demand Response Timeline ### Averages Are Great, But Every House is Unique Through the use of Pre-Cooling, the Efficient House Made it all the Way Through the 2-hour DR with No Further Cooling Energy Applied. This resulted in an average of 2.87 kWh DR Capacity with a Minimal (0.5 Degree Above their dead-band) Impact on Occupant The Inefficient House could not maintain the Pre-Cooling Temperature, so it lasted only 35 minutes of the 2-Hour DR, then began cycling again. This resulted and average of 1.89 kWh DR Load Shifted and in More Occupant Discomfort (we limited the temperature rise to 2 degrees) ### **Demand Response Results** #### **Evaluated by a third party for verified results (EM&V):** ## 537 Thermostats were tested in Three DR Events - 1.2044 kW Mean (Estimated Average Deemed Savings) - 1.0957 kW Median (the 50 percentile) - 1.2434 kW Standard Deviation - -2.5081 to 6.3272 kW Range - Equivalent to Running the Pilot Air Conditioners at 25% Capacity # Pilot Participants Opted-Out at Low Rates - 12.01 % Average - Many Opted-Out During Pre-Cooling - Participants Using "Holds" Negatively Impacted Opt-Out Results - Programmable Thermostats have Largely Failed to Deliver Customer Savings. - e5 Engages with the Customer via the Internet, to Deliver both Customer Savings and Demand Response to the Utility or REP. - Real-Time Weather and Other Data Provides the Opportunity to Move to Algorithmically Controlled Thermostats that Do Not Sacrifice Comfort to Gain Efficiency and Demand Response Capacity – Integrated Demand Side Management. - e5's Pilot Energy Efficiency Results showed 2X Gain in Energy Efficiency over Using a Programmable Thermostat alone and - with Proper Education - More Energy Savings are Achievable. - Our Demand Response Pilot with Centerpoint Energy Produced Impressive Results (1.2 kW per Thermostat Sustained) with Low Consumer Discomfort. #### In 2013 We Plan to: - Verify the e5 EE savings across the Base - Grow the Base with Additional Thermostat and Service Provider Relationships - We are Actively Looking for Additional Utility or REP Partners in Texas to Provide the EE and DR Benefits of e5